

Lawrence Berkeley National Laboratory

The ABC's of Nuclear Science*

Alan Poon

Institute for Nuclear and Particle Astrophysics Nuclear Science Division

awpoon@lbl.gov

http://neutrino.lbl.gov

^{*} Slides adapted from Rick Norman's previous talks in this workshop series

Outline

- A brief history of the nucleus
- A walk around the Nuclear Science wall chart
- Resources

http://www.lbl.gov/abc

The classical elements

The classical elements

The classical elements

Mendeleev's Periodic Table

опытъ системы элементовъ.

основанной на ихъ атомкомъ въсъ и химическомъ сходствъ.

```
Ti = 50 Zr = 90 ?=180.
 V=51 Nb= 94 Ta=182.
 Cr= 52 Mo= 96 W=186.
 Mn=55 Rh=104,4 Pt=197,t.
 Fe=56 Rn=104, Ir=198.
 NI-Co=59 PI-106,8 O-=199.
 H = 1
 Cu = 63,4 Ag = 108 Hg = 200.
 Be = 9,1 Mg = 24 Zn = 65,2 Cd = 112
 B=11 Al=27,1 ?=68 Ur=116 Au=197?
 C=12 Si = 28 ?= 70 Sn = 118
 N=14 P=31 As=75 Sb=122 Bl=210?
 0=16 S=32 Se=79,4 Te=128?
 F=19 Cl=35,6Br=80 1-127
Li = 7 \text{ Na} = 23 K = 39 \text{ Rb} = 85, Cs = 133 Tl = 204.
 C_4 = 40 S_7 = 87.6 B_4 = 137 P_5 = 207.
 ?=45 Ce=92
 ?Er=56 La=94
 ?Y1-60 Di-95
 ?ln - 75,6 Th = 118?
```

Д. Мендальный

Dmitri Mendeleev (1834-1907)

I saw in a dream a table where all the elements fell into place as required. Awakening, I immediately wrote it down on a piece of paper. Only in one place did a correction later appear necessary.

-Dmitri Mendeleev, 1869

Periodic Table of the Elements

© 1998 Lawrence Berkeley National Laboratory xappacsolarcits

Viewing the periodic table with x-rays

- Elements are distinguished by the atomic number, Z, which is the number of protons in its nucleus → also determines the number of electrons (charge neutrality).
- Wilhelm Röntgen discovered x-rays from cathode-ray tubes in 1895.
- Charles Glover Barkla discovered that each element has its own characteristic x-ray spectrum.
- Henry Moseley established that Z is related to the frequency of the x-ray:

$$Z \propto \sqrt{f}$$

Hand mit Ringen : First "medical" X-ray

Viewing the periodic table with x-rays

- Elements are distinguished by the atomic number, Z, which is the number of protons in its nucleus → also determines the number of electrons (charge neutrality).
- Wilhelm Röntgen discovered x-rays from cathode-ray tubes in 1895.
- Charles Glover Barkla discovered that each element has its own characteristic x-ray spectrum.
- Henry Moseley established that Z is related to the frequency of the x-ray:

$$Z \propto \sqrt{f}$$

X-ray fluorescence

Viewing the periodic table with x-rays

- Elements are distinguished by the atomic number, Z, which is the number of protons in its nucleus → also determines the number of electrons (charge neutrality).
- Wilhelm Röntgen discovered x-rays from cathode-ray tubes in 1895.
- Charles Glover Barkla discovered that each element has its own characteristic x-ray spectrum.
- Henry Moseley established that Z is related to the frequency of the x-ray:

$$Z \propto \sqrt{f}$$

http://ie.lbl.gov/xray

 241 Am source $E_{\gamma} = 59.5 \text{ keV}$

http://ie.lbl.gov/xray

SOURCES

Sample

 241 Am source $E_{\gamma} = 59.5 \text{ keV}$

http://ie.lbl.gov/xray

SOURCES

Germanium detector

SOURCES

²⁴¹Am source

 $E_{\gamma} = 59.5 \text{ keV}$

Sample

http://ie.lbl.gov/xray

Examples of x-ray spectra available

The beginning of Nuclear Science

Henri Becquerel

Marie & Pierre Curie

- Scientists in the late 1800's and early 1900's made discoveries which would change the course of science, history and medicine.
- Henri Becquerel: Uranium salt "fogged" a photographic plate. This "Becquerel ray" ≠ x-ray. The discovery of radioactivity.
- Marie & Pierre Curie: Extracted uranium from ore; but the left-over had even more radioactivity → discovery of polonium and radium

The nucleus

The nucleus

Isotopes

- J.J. Thomson sent Ne ions through electric and magnetic fields and saw two "beams" recorded on a photographic plate.
- F.W. Aston perfected the mass spectrograph to discover more isotopes.

A ZSymbol_N

$$A = N + Z$$

A: mass number

N: # of neutrons

Z: atomic number

Three isotopes of hydrogen:

Hydrogen	Deuterium	Tritium
$^1_1\mathrm{H}$	$^2_1\mathrm{H}$	$^3_1\mathrm{H}$

- Radioactivity: The spontaneous decay or disintegration of an unstable atomic nucleus accompanied by the emission of radiation.
- Three types:

- Radioactivity: The spontaneous decay or disintegration of an unstable atomic nucleus accompanied by the emission of radiation.
- Three types:

$$\alpha: (A, Z) \to (A - 4, Z - 2) + {}_{2}^{4}\text{He}$$

- Radioactivity: The spontaneous decay or disintegration of an unstable atomic nucleus accompanied by the emission of radiation.
- Three types:

$$\alpha: (A, Z) \to (A - 4, Z - 2) + {}_{2}^{4}\text{He}$$

$$\beta^{-}:(A,Z)\to (A,Z+1)+e^{-}+\bar{\nu}_{e}$$

$$\beta^+: (A, Z) \to (A, Z - 1) + e^+ + \nu_e$$

Electron :
$$(A,Z)+e^- \rightarrow (A,Z-1) + \nu_e$$
 capture

- Radioactivity: The spontaneous decay or disintegration of an unstable atomic nucleus accompanied by the emission of radiation.
- Three types:

$$t_{1/2} < 10^{-9} s$$

Gamma
Decay

 $t_{1/2} < 10^{-9} s$
 $t_{1/2} < 10^{-9} s$

$$\alpha:(A,Z)\to (A-4,Z-2)+{}^4_2\mathrm{He}$$

$$\beta^{-}:(A,Z)\to (A,Z+1)+e^{-}+\bar{\nu}_{e}$$

$$\beta^+: (A, Z) \to (A, Z - 1) + e^+ + \nu_e$$

Electron :
$$(A,Z) + e^- \rightarrow (A,Z-1) + \nu_e$$
 capture

$$\gamma : (A,Z)^* \to (A,Z) + \gamma$$

Alpha decays

Examples: natural decay chains

232-Thorium chain

Beta and gamma decays

• Example: natural ⁴⁰K

Natural radioactivity: Do you know that...

Natural radioactive decays "power" our Earth

How do we know?
 We have observed the neutrinos from the beta decays ("geo-neutrinos") in the chains.

Natural radioactivity: Do you know that...

Radon is part of the decay chains

The Chart of the Nuclides: A "2-D" Periodic Table

- Nuclei have shells similar to the electron shells in an atom. The electron shells determine the atomic and chemical properties; the nuclear shells determine the nuclear properties. Nuclei with filled shells (a "magic" number of neutrons or protons) are more stable.
- Moving from one box to neighboring boxes can be accomplished through nuclear reactions.

Nuclear reactions

- Examples:
 - Fusion: how the Sun generates energy

Fission: how nuclear reactors generate energy

Nuclear binding curve

Nuclear reactions: Do you know that...?

- It takes thousands of years for light generated in the solar interior to reach the solar surface (and then another 8 minutes to reach us).
- The Sun generates energy in its core by fusing protons into ⁴He through (mostly) the *pp chain*.
- To prove that the Sun and other main sequence stars are powered by fusion, one can search for the neutrinos (which, unlike photons, don't get trapped in the solar interior)....right?

Nuclear reactions: detecting solar neutrinos

- First detection of solar neutrinos by Ray Davis, Jr. was a heroic effort.
- Ray Davis used this tank of cleaning fluid (615 t) C₂Cl₄ to detect solar neutrinos

$$v_{e} + {}^{37}CI \rightarrow {}^{37}Ar + e^{-}$$

 Flushed tank once a month, collected a few (if lucky) ³⁷Ar atoms in a glass vial (proportional counter) each time, look for its decay back to ³⁷Cl...for three decades!

"Ray Davis tells me that the experiment is simple (`only plumbing') and that the chemistry is `standard.' I suppose I must believe him, but as a nonchemist I am awed by the magnitude of his task and the accuracy with which he can accomplish it. The total number of atoms in the big tank is about 10³⁰. He is able to find and extract from the tank the few dozen atoms of ³⁷Ar that may be produced inside by the capture of solar neutrinos. This makes looking for a needle in a haystack seem easy." - J. Bahcall

Aside: other neutrino experiments

Sudbury Neutrino
 Observatory: building
 a cleanroom in an
 active nickel mine 2
 km underground

Aside: other neutrino experiments

KATRIN: the largest ultra-high vacuum tank in the world

KATRIN

KATRIN

KATRIN

KATRIN

KATRIN

Accelerators: machines for nuclear studies (and a bit of local history)

 Ernest Orlando Lawrence invented the first cyclotron in 1929-31 in a small laboratory on the Berkeley campus. This was the foundation of the "Radiation Laboratory" (and later, Lawrence Berkeley National Lab, my current employer).

First cyclotron

27" cyclotron; its magnet now outside LHS

 Cyclotrons are still used in physics research, and in cancer therapy and medical isotope production.

Accelerators: how does a cyclotron work?

• It is left as an exercise for the students to show that the "cyclotron frequency" does not depend on the particles' orbit radius if the particles are moving much slower than the speed of light.

Nuclear reactions: super heavy elements

- Super heavy elements can be "made" via nuclear reaction.
- For example for Z=112: 70 Zn + 208 Pb \rightarrow 278 112*
- To confirm their existence, first find and catch them, then look for telltale sequence of alpha decays.

 Element 112 is recently named as Copernicium in honor of Nikolaus Copernicus.

Applications of Nuclear Science

Radioactive dating

Copyright @ 2005 Pearson Prentice Hall, Inc.

 Use highly sensitive mass spectrometers (modern version of Aston's) to determine parent and daughter nuclei concentrations

Neutron activation analysis

http://ie.lbl.gov/naa

Examples of NAA data

Common use of radioactive isotopes

- Self- luminous "EXIT" signs. Tritium (3 H) gas is contained in sealed glass tubes, whose interior are lined with a phosphor. Low-energy β emitted by the tritium bombard the phosphor, causing it to glow.
- Smoke detectors. The current of alphas (⁴He) from ²⁴¹Am decays entering an ionization chamber is reduced by the presence of smoke particulates, and the alarm is triggered.
- Radiation sterilization with ⁶⁰Co, UV light or X-rays. The radiation causes severe damage to the cell chromosomes, specifically the DNA, in bacteria.

Our Universe

Expansion of the Universe After the Big Bang, the universe expanded and cooled. At about 10⁻⁶ second, the universe consisted of a soup of quarks, gluons, electrons, and neutrinos. When the temperature of the Universe, Tuniverse, cooled to about 1012 K, this soup coalesced into protons, neutrons, and electrons. As time progressed, some of the protons and neutrons formed deuterium, helium, and lithium nuclei. Still later, electrons combined with protons and these low-mass nuclei to form neutral atoms. Due to gravity, clouds of atoms contracted into stars, where hydrogen and helium fused into more massive chemical elements. Exploding stars (supernovae) form the most massive elements and disperse them into space. Our earth was formed from supernova debris. proton & neutron formation of dispersion of formation of today guark-gluon Big star plasma low-mass nuclei neutral atoms formation massive elements Bang formation >10¹² K $10^{12} K$ 10^9 K 50 K-3 K <50 K-3 K 3 K 4,000 K Tuniverse $14 \times 10^9 \text{vr}$ $3 \times 10^8 \text{yr}$ $>3 \times 10^8 \text{yr}$ $10^{-6} s$ 10^{−4} s 3 min 400,000 yr time

Quark-gluon plasma (QGP)

 QGP: A soup of (almost) free quarks and gluons that exists at extremely high temperature and/or density.

RHIC collider at Brookhaven National Lab

Au + Au collision in STAR detector at RHIC

More details in: http://www.youtube.com/watch?v=kXy5EvYu3fw

Messengers from the cosmos...

- High energy particles (mostly protons) from galactic and extragalactic sources bombard our Earth's upper atmosphere.
- They interact with nuclei in the atmosphere (nitrogen, oxygen...) and create a shower of other particles.
- A significant fraction of these secondary particles are muons, a heavier cousin of electrons.

Shielding from cosmic rays?

- Higher elevation → higher exposure to cosmic rays
- To reduce cosmic ray exposure, go underground. In fact, all solar neutrino experiments (remember Ray Davis and his tank of cleaning fluid?) were installed in underground laboratories.

Cosmic rays

or you can take a detector up on a

mountain...

The Cosmic Connection

http://www.lbl.gov/abc/cosmic/

Thank you!

